Recent Observations on Trinity River Delta Rangia cuneata and Vallisneria americana in relation to Freshwater Inflow George Guillen, Jenny Oakley and Mandi Gordon ¹ and Norman Johns² Presented at the TSJ BBASC Meeting November 2, 2016 ¹Environmental Institute of Houston, University of Houston Clear Lake University of Houston Clear Lake ## Outline - Background - Past Studies Galveston Bay - Methods - Results - Conclusions and Future Work 11/3/2016 2 ## Atlantic Rangia - Rangia cuneata Vallisneria americana Tapegrass illustration provided by: IFAS, Center for Aquatic Plants University of Florida, Gainesville, 1990 https://plants.ifas.ufl.edu/wp-content/uploads/images/valame/valamedr.jpg #### Vallisneria americana - Water celery, eel-grass, tape-grass - Freshwater to low salinity - Submerged perennial - Rounded tapered leaves, small white flowers ## Past Studies – Galveston Bay - TPWD Coastal fisheries data <u>trawl</u>, bag-seine - Incidental captures coast wide not effective gear - Anil-Marshalleck et al. 2000. - Reviewed 1986-1998 Galveston Bay TPWD - Found highest densities in Trinity Bay - Trawl CPUE declined from 127/haul to 5/haul - 80% decline after 1989 freeze - No established fishery existed - Parnell et al. (2011) Galveston Bay (2010-11) - Windham (2015) Galveston Bay (2012-2014) # Current Field Studies ### Methods - Collection of new data Jan-Feb 2016 (Rangia and Vallis., August-Sept 2016 (Vallis.) - Used airboat, multiple gear - Compare Rangia data to recent published data from Trinity Delta- includes recent drought years - Parnell (2011) - Windham (2015) - River discharge, temp, salinity, d.o., turbidity, sed. Size. - Evaluate change in Rangia occurrence, density, and condition (organic/total weight), morphometric | | | 7 8
4 5
1 2
0 • | 9 +/2 ~ OFF
6 - ÷
3 + × | | | | |-------|--|--|--|---|--|--| | | Collected By A Valley Collected By A Valley Collected By Trent Collected By Collect | nental Institute of Houston - University of Houston ac NWR and Trinity Monitoring Field Data/Sampli Filed Fi | in Clear Lake ling Sheet Side By Side Long Long Soliton @ monte and @ 0 Set from surface 3 | | | | | 4 | Salinity (psu) DO (%sat) DO mg/L 1 (m) Low Range: 100 to 10,000 u High 8 age: 5,000 to 65,000 1, P (10,4002) S/N.N. 150135 | S/cm
us/cm | FALL Inng Shigh | | | | | | * Deployed Hobo or YSI S Station ID: Date: Location: Collected By: | A Company of the Comp | Side By Side: | X | | | | | Temp (C) Conductivity (uS) Salinity (psu) DO (%sat) DO mg/L pH Depth (m) | | from bottom, @ modile, and @ 0.5m from a | | | | | [
 | TOTAL DEPTH (m) DISTANCE FROM BOTTOM TO emarks | | ICE LAST SIG. RAINFALL E 1-low 2-falling 3-slack 4-fising 5-high 4-blackish 5-clear 6-other | | | | | = | * Deployed Hobo or YSI Seri | al #: | | | | | Figure 3. Clam dredge used at sites > 1m depth. Top: top view of dredge (imitates position of deployment on the substrate). Bottom: side view of clam dredge. # Results #### Fitted Line Plot Sal psu = 40.09 - 8.812 log 10(Avg 90d) S 4.65904 R-Sq 57.9% R-Sq(adj) 57.6% Mean 90 day Discharge (cfs) ## Comparison of MI to Past Studies - The average meat index (% total weight) observed during this study was 30.3 ± 0.5 %. - Parnell et al. (2011), reported an average meat index of 12.5% during May to August 2011. - Annual average meat index values in Trinity River delta and open waters during 2012-2014 were approximately 12% (Windham 2015). ## Other Mollusk Species Observed - Live: - Brown Rangia Rangianella flexuosa (1) included in Rangia count - Recently dead (both valves attached): - Carolina marshclam *Polymesoda caroliniana* (1) - Round Pearlshell *Glebula rotundata* (1) # Vallisneria #### August 18, 2016 ### Salinity Trends at Trinity Bay Delta August-October 2016 ## V. americana - Detected at multiple sites in lower Trinity delta - Not observed in previous surveys (Parnell et al. 2011; Quigg and Steichen 2015; Windham 2015) during dry periods. - Alford (NRCS) reported seeing water celery in 2015 (- cited in Parnell et al. 2011). - During 2015-16 river discharge likely reduced salinities from median of 5-10 psu during 2014 to < 3 psu during early 2016 which is more supportive of longterm *V. americana* survival (Frank and Moore 2003; Dobberful et al. 2012). ### **Conclusions** - Positive relationship between Trinity River discharge and salinity in delta observed. - Recent sightings of water celery suggest freshwater inflow has created conditions supportive of this species. - Difficult to discern any pattern in abundance or P/A of Rangia between years and river discharge and salinity. Differences in sampling methodology?? - Meat index increased during periods of higher freshwater inflow (lower salinity) 2016 vs. drought years (2011-2014) ### Recommendations - Future monitoring at index sites and random grid needed to increase statistical power and evaluate trends. - Incorporation of automated sondes (SCT) in shallow water (sheet flow) - Incorporate other bioindicators - Benthic community composition - Epibenthic organisms in SAV and non-SAV sites - Modify deepwater benthic dredge (longer teeth) - increase effectiveness in deeper water ## Recommendations - Adjust detection probability of V. americana for effects of water clarity - Potential incorporation of UAV or other remote sensing survey methodology ## Acknowledgements - National Wildlife Federation - Environmental Institute of Houston - Stephen Curtis EIH Senior Biologist (now TPWD) - Graduate Students: Nicole Morris, Kristopher Warner #### Literature Cited - Auil-Marshalleck, S., C. Robertson, A. Sunley, and L. Robinson. 2000. Preliminary review of life history and abundance of the Atlantic Rangia (Rangia cuneata) with implications for management in Galveston Bay, Texas. Texas Parks and Wildlife Department, Austin, Texas - Dobberful, D., and coauthors. 2012. Chapter 9. Submerged aquatic vegetation. Pages 29 *in* E. F. Lowe, L. E. Battoe, H. Wilkening, M. Cullum, and T. Bartol, editors. St. Johns River Water Supply Impact Study. St. Johns River Water Management District, Palatka, Florida. - Frank, G. T., and K. A. Moore. 2003. Single and interactive effects of light and salinity stress on the growth, reproduction and photosynthetic capabilities of Vallisneria americana. Estuaries 26:1255-1268. - Howells, R.G. 2014. Field Guide to Texas Freshwater Mussels. 2nd edition. Biostudies. - LaSalle, M. W., and A. A. de la Cruz. 1985. Common Rangia. U.S. Fish and Wildlife Service, TR EL-82-4, Washington, D.C. - O'Connell, M.T. et. al. 2005. Biological resources of the Louisiana coast: part 2. Coastal Animals and Habitat Associations. Journal of Coastal Research 44: 146-161. #### Literature Cited Continued - Parnell, A., R. A. Windham, S. Ray, A. Schulze, and A. Quigg. 2011. Distribution of Rangia clams in response to freshwater inflows in Galveston Bay, Texas. Texas A&M at Galveston, Galveston, TX. - Tunnell, J.W. Jr, N.C. Barrera, and F. Moretzosh. 2012. Texas Seashells: a field guide. Texas A&M Press. - Windham, R. A. 2015. Rangia as potential indicators of bay health. Texas A&M University, Galveston, Texas # Extra Slides | Gear Specifications | Effort | |--|---| | PVC Benthic corer – internal diameter = 4"; internal height (length) = 28.75" with end cap and handle and vacuum control hole | 3 replicates at sites with high hand content.
Each replicate = $12.56 \text{ in}^2 = 81 \text{ cm}^2$. Used to sample Rangia, benthos and sediment. | | Ekman benthic sampler (length x width = 6×6 "); maximum internal depth of sample = 7.5 " | 3 replicates at sites with high silt
Each replicate = $36 \text{ in}^2 = 232.3 \text{ cm}^2$. Used to sample Rangia, benthos and sediment. | | Petite ponar benthic sampler (length = 6"; width 8.25") maximum internal depth = 9". | 3 replicates at sites with high clay/silt
Each replicate = $49.5 \text{ in}^2 = 319.4 \text{ cm}^2$. Used to sample Rangia, benthos and sediment. | | Clam dredge (width = 16"; depth 10.75"; length = 32" total trawl length w/o cod end basket extended dredge teeth to tow eyelet); cod end basket height = 8.25"; dredge teeth = 2"; gap distance between dredge teeth = average 2"; internal wire basket mesh size = 0.5" square mesh | 3 – 30 second replicate tows at sites with depth exceeding Used to sample Rangia and large mollusks. | | Clam rake (width = 13.75"; depth 5.75"; height 9" basket only; handle + basket length = 84"; teeth length = 3.25"; gap distance between = 1"; internal wire basket mesh size = 0.5" square mesh | 3 – 6 replicate pulls for distance of 3-7'; < 4' depth. Used to sample Rangia and large mollusks. | | 1 m ² PVC quadrat | 1 replicate per site to characterize vegetation cover of bottom. | ## Freshwater Inflow Management - Estuaries characterized by varying freshwater inflow which influence salinity, sediment and nutrient transport - FW Diversions for human use increasing - Senate Bill 3 requires TCEQ to adopt by rule appropriate environmental flows - Use of and ecological indicators - Indicator sensitive to changing fw inflow and related variables (e.g. salinity, nutrients, sediment) - Rangia cuneata recommended indicator by SB3 guidance Trochophore 26-34 hrs Upper Estuary Found: 0-18 psu Common: 5-15 Pedveliger – settling spat (soft sand bottom, organic substrate) Gametes Ciliated Blastula – 8 hrs Adult Spawning Mature 2-3 yrs, 24 mm Mar-May; Aug-Nov (GOM) Peak 5 psu Separate Sexes ## Life Cycle Rangia cuneata ## Factors Affecting Distribution - Freshwater inflow - Substrate mud to sandy silt, organic - Salinity - Nutrient regime? - Ecological services: - Water quality filtration - Substrate for oysters during drought years - Food for fish, crabs, wading birds - Human use shell middens, limited fishery, shell dredging Source: O'Connell et al. (2005)